DOCUMENT RESUME ED 424 632 EA 029 395 AUTHOR Lindle, Jane Clark; Rinehart, James S. TITLE Emerging Issues with the Predictive Applications of the GRE in Educational Administration Programs: One Doctoral Program's Experience. PUB DATE 1998-04-00 NOTE 10p.; Paper presented at the Annual Meeting of the American Educational Research Association (San Diego, CA, April 13-17, 1998). PUB TYPE Reports - Research (143) -- Speeches/Meeting Papers (150) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS *Admission Criteria; Competitive Selection; Educational Administration; Higher Education; *Predictor Variables; *Schools of Education; Selective Admission; *Test Use; Test Validity IDENTIFIERS *Faculty Attitudes; *Graduate Record Examinations #### ABSTRACT Little information exists as to the efficacy of using the Graduate Record Examination (GRE) as a predictor of success for nontraditional students' graduate studies. Since many students in doctoral education programs are nontraditional matriculants, an investigation of the relationship between GRE scores and student success in one such program is discussed. Records of 74 doctoral students enrolled in educational administration since 1992 were obtained to examine the independent variables. A questionnaire was used to collect faculty perceptions of student scholarship (potential) as the dependent variable. The results indicated three significant predictors of student scholarship potential: grade point average, analytic score on the GRE, and number of courses taken. Not surprisingly, since faculty assign grades, students' grade point averages were significantly correlated with faculty ratings. Furthermore, GRE analytic scores were also significantly correlated with faculty ratings. There was low correlation between students' gender and their potential as rated by faculty. The findings suggest that GRE analytic scores should be given more weight as departments of leadership evaluate student applications. (Contains 25 references.) (RJM) Reproductions supplied by EDRS are the best that can be made * from the original document. ****************** ************************ U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) EMERGING ISSUES WITH THE PREDICTIVE APPLICATIONS OF THE GRE IN EDUCATIONAL ADMINISTRATION PROGRAMS: ONE DOCTORAL PROGRAM'S EXPERIENCE Jane Clark Lindle & James S. Rinehart University of Kentucky Department of Administration & Supervision 111 Dickey Hall Lexington, KY 40506-0017 (606)257-8921 FAX: (606)257-1015 A paper presented at the annual meeting of the American Educational Research Association. Session 1.30, San Diego, April, 1998. EMERGING ISSUES WITH THE PREDICTIVE APPLICATIONS OF THE GRE IN EDUCATIONAL ADMINISTRATION PROGRAMS: ONE DOCTORAL PROGRAM'S EXPERIENCE Jane Clark Lindle & James S. Rinehart University of Kentucky ### Objectives or Purposes The question of what criteria might aid screening and admission to Educational Administration graduate programs remains a persistent issue (Miklos, 1988; Mitchell & McSpadden, 1977). Educational Administration students tend to be older than the average graduate student. Increasingly they represent mid-career populations who do not give up their employment for continuing graduate education. Thus they fit the description of so-called "non-traditional" students. That is, these students may carry part- or full-time course loads while continuing a full-time career. The GRE was designed for "traditional" graduate students, those who pursue advanced studies full-time immediately or shortly after attaining their baccalaureates. Given these conditions, Educational Administration students represent a unique population of graduate students. The demands of their jobs compete for their attention to scholarly work. While course and instructional delivery can be tailored to address such competition, sometimes accommodations are not sufficient to enable success in completing graduate study, especially in finishing the dissertation. Because the competition for these students' time is so intense, the question of how to predict which students will be successful at graduate work under these conditions arises. The GRE is only one indicator used by most universities to screen applicants. Only a little information exists as to the efficacy of using the GRE as a predictor of success for non-traditional students' graduate studies. This study investigated the relationship between Graduate Record Examination (GRE) scores and student success in a doctoral Educational Administration program. #### **Perspectives** The literature reveals consistent complaints about Educational Administration programs' voluntary, self-selected, and uncommitted graduate students (AACTE, 1988; Campbell, Fleming, Newell & Bennion, 1987; Cooper & Boyd, 1987; Murphy, 1992; NPBEA, 1989). Several authors attribute these problems to older-than-average adult learners' motivational issues (Campbell, et al., 1987; Farquhar, 1977; Levine, Barth, & Haskins, 1987). Mid-career adults are seen as less tolerant of "academic" exercises and more demanding of instrumental information on job functions (Campbell, et al., 1987; Levine, Barth, & Haskins, 1987; Murphy, 1992). Another source of concern is a lack of selectivity in admitting students to school leadership programs (Campbell, et al., 1987; Cooper & Boyd, 1987; Murphy, 1992). Educational Administration programs are often seen as the "cash cows" used by colleges to support the otherwise elite graduate programs in other fields (Cooper & Boyd, 1987; Murphy, 1992). The lack of selectivity is also excused by a reported shortage of available candidates for school leadership positions (Campbell, et al., 1987; Murphy, 1992). As demands for increased accountability enter the arena for higher education, the attrition rate from doctoral programs becomes a concern (Golde, 1995; 1996; Sigafus, 1996). The issue of finding selection criteria that are also predictive of student success is a kind of holy grail for doctoral admissions committees. The Graduate Record Examination (GRE) is a common admissions requirement for most graduate programs of any type (Boldt, 1986; Nagi, 1975; Nilsson, 1995; Oltman & Hartnett, 1985). Typically, GREs are assumed to predict success in the academic aspects of masters and doctoral programs (Mitchell & McSpadden, 1977; Nilsson, 1995). But there are limitations on the extent to which any predictor is accurate over extended periods of time, and there are detractors who suggest that the GRE is not without flaws. Like other standardized tests, the GRE has been attacked for its potentially discriminatory bias against women and minorities (Gehshan, et al., 1988; Mitchell & McSpadden, 1977; Rodriguez, 1996). Due to these complaints, the GRE has undergone numerous revisions and renorming. Despite these revisions, the predictive pertinence of GREs to completion of doctoral study remains an issue. Emerging research suggests that GREs may not be a particularly good predictor of finishing a doctorate in any field (Golde, 1996). Women and first generation college graduates have a higher attrition rate despite good GRE scores and grades. Golde (1996) studied doctoral students who exited programs without their degrees in biology, English, geology, and history. She found several reasons these students decided to withdraw, including: false expectations, unsatisfactory relationships, and bleak career prospects (Golde, 1996; School of Education News, 1997). In a study quite germane to this one, Sigafus (1996) found that non-traditional doctoral students' persistence in completing their doctoral requirements was affected by proximity to faculty and advisors. Sigafus studied doctoral students engaged in a distance learning program in Educational Administration. All of the students continued their full-time employment while pursuing their course work and their dissertations. Sigafus concluded that although these students were quite accomplished in the course work and examination phases of the program, they began to lose momentum when the learning modality shifted to the independent research and writing required for dissertations. Students that did complete their dissertations took longer than those in on-campus programs. Attrition appeared to be higher during the final stages of the degree process than during course work (Sigafus, 1996). The current study derived from one Educational Administration faculty's debate on the wisdom of applying GRE standards to non-traditional doctoral students. Not unlike other graduate programs, this department has not weighted GREs as a primary selection tool because of the caveats of standardized testing on unique populations (Oltman, 1984). Generally, the range of scores for GREs among this department's students are from less than 250 to 800 in each of the subsections. Given this large span, the faculty worried whether minority and women candidates might be unfairly judged by use of GRE scores. Furthermore, the faculty were well aware that for almost 30 years any selection instrument should have an established validity (Mitchell & McSpadden, 1977). The GRE had not been investigated with this departments' student population. As part of its land grant mission, this faculty serves first generation college graduates in a state notorious for its low literacy rates. Consequently, the faculty was concerned about the degree to which the GRE would, or could, account for or predict student success due to the special characteristics of their students and potential students. While the faculty wondered about the predictive relevance of GREs to success in completing dissertation requirements, they were also curious to see if the verbal portion of the GRE might be useful in predicting dissertation writing success. Thus, this project was initiated to learn what predictive value GREs might provide in admitting students to a university's Educational Administration doctoral program. #### Methods, Techniques, or Modes of Inquiry Because the focus of this study was on the predictive nature of GREs under a given set of conditions, the methods were primarily quantitative techniques embedded in a single case study — an example of Creswell's "dominant-less dominant design" (1994, p. 177). Although the data were gathered from student records, the results of the study are bounded by the context of the department and its students (Stake, 1994). These results have particular application to one university's doctoral program, thus the investigation is not generalizable. However, the techniques are systematic and replicable, and therefore the research is a single case study design (Campbell & Stanley, 1963; Miles & Huberman, 1994; Stake, 1994). The dominant paradigm is quantitative because the purpose was to establish predictive validity of an instrument, the GRE (Creswell, 1994; Hardy, 1993; Lord & Novick, 1968). A standard regression technique was used. At the point in which this study was conducted, few students had completed course work and even fewer had finished their dissertations. So the dependent variable could not be the completion of doctoral requirements. The dependent variable was faculty perceptions of students' scholarship (potential). #### Data Sources or Evidence Records of 74 doctoral students enrolled in Educational Administration since 1992 were obtained to examine the independent variables. A questionnaire collected faculty perceptions of student scholarship (potential) as the dependent variable. These perceptions were obtained using a Likert scale for faculty to rate students' writing, ability to conceptualize, and scholarship. The scale (code in parentheses) ranged from "weak ability" (1), "below average ability" (2), "average ability" (3), "above average ability" (4), to "outstanding ability" (5). Faculty rated only the students whom they had taught in courses. All the students in the study had completed at least four courses. Each student received an average of faculty ratings for the dependent variable. The independent variables were grade point average (GPA), GRE Verbal Score, GRE Quantitative Score, GRE Analytic Score, and date of the GRE exam. Gender was considered a moderator variable. Race was not used as a variable because it was under represented in the student population. (Less than 5% of students were non-white.) #### Results The standard regression technique yielded a significant model (F=8.54, p≤0.00) accounting for 63% of the variance in potential. There were three significant predictors of student scholarship (potential). These significant predictors were grade point average, analytic score on the GRE, and number of courses taken. Grade point average and analytic score were the best predictors (each with β = .55) of student scholarship (potential) accounting for approximately 41% and 24% of the variance, respectively. Inversely related to the dependent measure was the number of courses taken, however, it only accounted for 1% of the variance. Not surprisingly since the faculty assigns grades, students' grade point averages were highly and significantly correlated with faculty ratings (r=.64, $p \le .001$). An unexpected finding was that the GRE analytic score was also strongly and significantly correlated with faculty ratings (r=.49, $p \le .001$). Finally, a fortunate finding was the low correlation between students' gender and their potential as rated by the faculty (r=.01). These findings will be fully presented in tables accompanied by an explanation for the paper. #### Educational or Scientific Importance of the Study Pending acceptance of this paper, we will more fully interpret these findings for the conference. Perhaps the most interesting finding is that GRE analytic scores are a significant predictor of the faculty's perception of students' scholarship (potential). Should this finding be : replicated in other doctoral programs, this finding may suggest that the GRE analytic score should be given more weight as departments of leadership decide to accept or reject student applicants. Another interesting finding is that there is little correlation between faculties' perception of student scholarship and student gender. This should be encouraging for female candidates for the doctorate, at least in this department. Limitations exist for this study as the data were collected in one Educational Leadership Department with applicants coming from primarily within the state. However, the results may offer interesting insights and invite replication by other departments. #### References - American Association of Colleges for Teacher Education. (1988). School leadership preparation: A preface for action. Washington, DC: Author. - Boldt, R.F. (1986). Generalization of GRE general test validity across departments. (ERIC Document Reproduction Service No. ED 281 865) - Campbell, D.T. & Stanley, J.C. (1963). Experimental and quasi-experimental designs for research. Chicago: Rand McNally Publishing Co. - Campbell, R.F., Fleming, T., Newell, L.J., & Bennion, J.W. (1987). A history of thought and practice in educational administration. New York: Teachers College Press. - Cooper, B.S. & Boyd, W.L. (1987). The evolution of training for school administrators. In J. Murphy & P. Hallinger (Eds.), *Approaches to administrative training* (pp. 3-27). Albany, NY: SUNY Press. - Creswell, J.W. (1994). Research Design: Qualitative and quantitative approaches. Thousand Oaks, CA: Sage Publications. - Farquhar, R.H. (1977). Preparatory programs in educational administration, 1954-1974. In L.L. Cunningham, W.G. Hack, & R.O. Nystrand (Eds.), *Educational administration: The developing decades* (pp.329-357). Berkeley, CA: McCutchan. - Gehshan, S. et al., (1988). College admissions tests: Opportunities or roadblocks? (ERIC Document Reproduction Service No. ED 326-478) - Golde, C. M. (1995). Early and late doctoral student attrition: Descriptions of the graduate education process. A paper presented at the annual meeting of the Association for the Study of Higher Education (ASHE), November, Orlando, FL. - Golde, C. M. (1996). How departmental contextual factors shape doctoral student attrition. Unpublished doctoral dissertation, Stanford University. - Hardy, M.A. (1993). Regression with dummy variables. Thousand Oaks, CA: Sage Publications. - Levine, S.L., Barth, R.S., & Haskins, K.W. (1987). The Harvard principals' center: School leaders as adult learners. In J. Murphy & P. Hallinger (Eds.), *Approaches to administrative training* (pp. 150-163). Albany, NY: SUNY Press. - Lord, F.M. & Novick, M.R. (1968). Statistical theories of mental test scores. Reading, MA: Addison-Wesley Publishing Co. - Miklos, E. (1988). Administrator selection, career patterns, succession, and socialization. In N.J. Boyan (Ed.), *Handbook of research on educational administration* (pp.53-76). New York: Longman. - Miles, M.B. & Huberman, A.M. (1994). Qualitative data analysis (2nd ed). Thousand Oaks, CA: Sage Publications. - Mitchell, C. & McSpadden, L. (1977). An examination of admission criteria for graduate students in departments of educational administration. *UCEA Review*, 18 (3), 20-25. - Murphy, J. (1992). The landscape of leadership preparation: Reframing the education of school administrators. Newbury Park, CA: Corwin Press. - Nagi, J.L. (1975). Predictive validity of the Graduate Record Examination and the Miller Analogies Tests. *Educational and Psychological Measurement*, 35, 471-472. - National Policy Board for Educational Administration. (1989). Improving the preparation of school administrators: The reform agenda. Charlottesville, VA: Author. - Nilsson, J.E. (1995). The GRE and the GMAT: A comparison of their correlations to GGPA. *Educational and Psychological Measurement*, 55 (4), 637-640. - Oltman, P.K. & Hartnett, R.T. (1985). The role of the Graduate Record Examinations in graduate admissions. *Journal of Higher Education*, 56 (5), 523-537. - Rodriguez, R. (1996). Test-driven admissions. Black Issues in Higher Education, 13, 7-9. - School of Education News. (1997). Leaving without the Ph.D. The newsletter of the University of Wisconsin-Madison School of Education, (summer), 1-2,12. - Sigafus, B.M. (1996). The complexities of professional life: Experiences of adults pursuing a distance learning doctoral program in Educational Administration. Unpublished doctoral dissertation, University of Kentucky. - Stake, R.E. (1994). Case studies. In N.K. Denzin & Y.S. Lincoln (Eds.). *Handbook of qualitative research*, pp. 236-247. Thousand Oaks, CA: Sage Publications. ## U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) # REPRODUCTION RELEASE (Specific Document) | I. DOCUMENT IDENTIFICATION | v:
V: | | |---|---|--| | | Predictive Applications of the
One Doctoral Program's Experien | | | Author(s): Jane Clark Lindle & J | ames S. Rinehart | | | Corporate Source: University of | Kentucky | Publication Date: 1998 | | monthly abstract journal of the ERIC system, Re | timely and significant materials of interest to the educi-
sources in Education (RIE), are usually made available
C Document Reproduction Service (EDRS). Credit is | e to users in microfiche, reproduced paper conv. | | | eminate the identified document, please CHECK ONE of | the following three options and sign at the bottom | | The sample sticker shown below will be affixed to all Level 1 documents | The sample sticker shown below will be
affixed to all Level 2A documents | The sample sticker shown below will be
affixed to all Level 2B documents | | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL IN
MICROFICHE ONLY HAS BEEN GRANTED BY | | Sample | Sample | sample | | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | Level 1 | Level 2A | Level 2B | | XX | Ī | Ť . | | Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy. | Check here for Level 2A release, permitting reproduction
and dissemination in microfiche and in electronic media
for ERIC archival collection subscribers only | Check here for Level 2B release, permitting reproduction and dissemination in microfiche only | | Docum
If permission to re | ents will be processed as indicated provided reproduction quality perm
eproduce is granted, but no box is checked, documents will be process | nits.
sed at Level 1. | | as indicated above. Reproduction from | rces Information Center (ERIC) nonexclusive permission the ERIC microfiche or electronic media by persone copyright holder. Exception is made for non-profit reprors in response to discrete inquiries. | ns other than ERIC employees and its system | here,→ oʻnse ERIC Sign Assoc. Prof & James Rinehart, Assoc.Prof Organization/Address: University of Kentucky 111 Dickey Hall Lexington. KY 40506-0017 Lexington. KY 40506-0017 Assoc. Prof & James Rinehart, Assoc.Prof Telephone: (606) 257-8921 F-Mail Address: JCLI ind 000 @pop.uky.ed u 8/20/98 Printed Name/Position/Title: Jane Clark Lindle, ## III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | Publisher/Distributor: | |---| | Address: | | | | Price: | | IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER: | | If the right to grant this reproduction release is held by someone other than the addressee, please provide the appropriate name and address: | | Name: | | Address: | | | | | #### V. WHERE TO SEND THIS FORM: Send this form to the following ERIC Clearinghouse: ERIC Clearinghouse on Educational Management 1787 Agate Street 5207 University of Oregon Eugene, OR 97403-5207 However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: ERIC Processing and Reference Facility 1100 West Street, 2nd Floor Laurel, Maryland 20707-3598 Telephone: 301-497-4080 Toll Free: 800-799-3742 FAX: 301-953-0263 e-mall: ericfac@inet.ed.gov WWW: http://ericfac.piccard.csc.com ERIC 088 (Rev. 9/97) FREVIOUS VERSIONS OF THIS FORM ARE OBSOLETE.